
1

Arriving for 4ÈÅ 1ÕÅÅÎȭÓ $ÉÁÍÏÎÄ
Jubilee Praise Service at Rectory
Gardens on Sunday 3 June, 2012

for
St Thomas of Canterbury Church

in Goring-on-Thames,
3Ô -ÁÒÙȭÓ #ÈÕÒÃÈ ÉÎ 3ÔÒÅÁÔÌÅÙ ÁÎÄ

St Andrew's Church in South Stoke

July & August 2012 ɀ 16th edition

Photo by Jacob Blamey

2

Æ Pastoral letter

 Dear Friends
 We seem to be having a surfeit of international
sport. Wimbledon will soon be over and also the
European Football Championships. The cricket series
against the West Indies is long past and now we will be
playing the South Africans. However, the biggest
sporting event of the year is the Olympic Games in
London.
 Organisations, such as, Christians in Sport and other
local involvement in the Diocese will reach out with the
Good News of Jesus Christ to athletes and millions of
other people from home and abroad who will attend
the events. Please pray for these attempts to
proclaim Jesus as the Greatest Champion of all.
 The most important thing for the athletes will have
been the quality and intensity of their training . It is
×ÅÌÌ ËÎÏ×Î ÔÈÁÔ ȬÂÅÅÒ ÁÎÄ bunsȭ ÁÒÅ ÂÁÎÎÅÄ ÂÙ ÔÈÅ
skippers of the Oxford and Cambridge boats several
weeks before the Annual Boat Race. This is as nothing
compared with the intensity of training undergone by
those entering field and track events.
 Writing to some Chri stians in Corinth (I Corinthians
Ch 9, v 24-27), the Apostle, Paul, uses the analogy of
training for ÔÈÅ Ȭ'ÁÍÅÓȭ ÁÓ Á ÃÈÁÌÌÅÎÇÅ ÔÏ ÔÈÅ ÑÕÁÌÉÔÙ ÏÆ
their Christian life and commitment. The Corinthians
knew how thrilling the contests could be because
Isthmainian Games were held every three years at
Corinth. They were second only in importance to the

Contd...

3

Olympic Games. The first thing Paul says is that in the
Ȭ'ÁÍÅÓȭ ÏÎÌÙ ÏÎÅ ÒÕÎÎÅÒ ÇÅÔÓ the prize, a laurel wreath
which will wither after a few days. If the Christian life
is likened tÏ ÔÈÅ Ȭ'ÁÍÅÓȭ then every entrant gets a
prize; the Crown that will last forever. Nevertheless,
ÙÏÕ ÃÁÎÎÏÔ ÅÎÔÅÒ ÔÈÅ Ȭ'ÁÍÅÓȭ ÂÙ ÊÕÓÔ ×ÁÎÄÅÒÉÎÇ
onto the track. You must make a decision to enter,
and register with the race officials. We also make a
decision to enter the Christian Race by committing
ourselves to Jesus as our Lord and Saviour. He never
turns away any entrant, welcoming all who come to
Him.
 The second thing which Paul emphasizes is the
need for discipline and training. We all know that a
flabby athlete will never win the race and neither will
those who are morally and spiritually flabby. The
great temptations of our age are money, sex and
power: all right in their own place but so easily these
can get out of hand, either hindering or ruining those
in the Christian race. The great question we must ask
is, ȬAre the things I am doing, or allo wing , in my life
going to hinder my Christi an growth and witness?ȭ
If Jesus and His kingdom is the goal, other things will
fall into their right ful place. The great thing is that He
is there to run with us and to meet us at the ȬÔÁÐÅȭ ×ÉÔÈ
the prize.
 Freud once said, Ȭ0ÓÙÃÈÏÁÎÁÌÙÓÉÓ ÉÓ ÌÅÁÒÎÔ ÆÉÒÓÔ ÏÆ ÁÌÌ
on oneself through the study of oneȭs own personality.ȭ
The Greeks declared the first rule of life is, ȬMan, know
ÙÏÕÒÓÅÌÆȢȭ Commenting on these, Professor William
"ÁÒÃÌÁÙ ÓÁÙÓȟ ȬWe cannot serve others until we have
mastered ourselves. We cannot teach what we do

#ÏÎÔÄȣ

4

not know. We cannot bring others to Christ until we
ÏÕÒÓÅÌÖÅÓ ÈÁÖÅ ÆÏÕÎÄ (ÉÍ ÁÎÄ ÁÒÅ ÆÏÕÎÄ ÂÙ (ÉÍȭȢ
The Christian race is not a sprint, it is a Marathon. We
may fail Him but He never fails us. For He says,
Ȭ.ÅÖÅÒ ×ÉÌÌ) ÆÁÉÌ ÙÏÕȟ ÎÅÖÅÒ ×ÉÌÌ) ÆÏÒÓÁËÅ ÙÏÕȢȭ

 Canon Peter Downham

{ǘ !ƴŘǊŜǿΩǎ /ƘǳǊŎƘ

Æ Errata: -ÅÍÂÅÒÓ ÏÆ 3Ô !ÎÄÒÅ×ȭÓ 0##
 Sally Baker, Michael Codner, Marshall Davies and Robert
Small are the PCC members. Sally Horton and Martin
Thompson continue as Churchwardens and as Henley Deanery
Synod representatives. Neil Tustian continues as Church
Treasurer and Martin Thompson as the Gift Aid Secretary.

{ǘ aŀǊȅΩǎ /ƘǳǊŎƘ

Æ Hiring of St MÁÒÙȭÓ #ÈÕÒÃÈȟ 3ÔÒÅÁÔÌÅÙ

 St Mary's Church is a beautiful
venue for concerts (seats 150). Hire
charges: £25/ hr for non-charitable
events or, for charitable events,
£25 for the first two hours, reduced
to £15 per hour thereafter.
 Contact me after St Mary's

church services (I am in the church choir) or email me at
StMarysConcerts@hotmail.co.uk

 Stella Robinson

mailto:StMarysConcerts@hotmail.co.uk

5

Æ Thank you
 A heartfelt thank you to all who sent flowers, cards
and good wishes for recovery after my recent hip

operation; the house is resplendent with these tokens of
goodwill. I am assured my progress is rapid, so will soon be
ÂÁÃË ÉÎ ÁÃÔÉÏÎ ÁÔ 3Ô -ÁÒÙȭÓȢ

 Diana Fenton

St Thomas of Canterbury Church

Æ Flower Festival ɀ Ȭ#ÁÒÒÙÉÎÇ ÔÈÅ 4ÏÒÃÈȭ
 It was with considerable
pleasure and excitement
ÔÈÁÔ 3Ô 4ÈÏÍÁÓȭ ÆÌÏ×ÅÒ
arrangers opened the
church doors on Friday 22
June. Our Olympic theme
was an ambitious one and
had required many months
of planning. Over twenty
people were involved in
staging colourful and
interesting displays that
described the history and
progress of the Olympic
torch.
 As visitors entered the
church, they were greeted
by a representation of the
torch itself, beautifully

depicted in subtle shades of orange and yellow flowers. Moving
around, the visitor travelled from the ancient Olympic site of
the temple of Hera to the Olympic Stadium. The Olympic Pillars

6

ÁÎÄ 6ÁÌÕÅÓȟ ÔÈÅ -ÏÔÔÏ ÁÎÄ 0ÉÅÒÒÅ ÄÅ #ÏÕÂÅÒÔÉÎȭÓ /ÌÙÍÐÉÃ Creed,
the participating continents, Paralympic basketball and of
course the Olympic Cauldron: a riot of colour in the font.
 It was good to have
so many old friends,
including Goring
Primary School,
contributing their time
and talents. The art
work was superb and
gave the whole event a
ÒÅÁÌ Ȭ×Ï×ȭ ÆÁÃÔÏÒȢ 3Ô
4ÈÏÍÁÓȭ Ï×Å Á ÒÅÁÌ
debt of gratitude to all
involved, for their skill
and imagination, and
for the hours spent in planning and execution of their work.
 Tea and cakes were served in the Canterbury Room, where
ÔÈÅÒÅ ×ÁÓ ÁÎ ÏÐÐÏÒÔÕÎÉÔÙ ÔÏ ÌÏÏË ÁÔ Ȭ#ÁÒÒÙÉÎÇ ÔÈÅ 4ÏÒÃÈ ÆÏÒ
7ÉÌÄÌÉÆÅȭȢ 4ÈÉÓ ×ÁÓ Á ÂÅÁÕÔÉÆÕÌÌÙ ÉÌÌÕÓÔÒÁÔÅÄ ÅØÐÌÁÎÁÔÉÏÎ ÏÆ ÔÈÅ
Living Churchyard Project.
 Over the weekend we welcomed many visitors who
contributed very generously to the Tower Repair Fund. Thank
you, one and all.

 Jenny Boyd

Æ ¢ƻ ŎƻƳǇƭŜǘŜ ǘƘŜ ƭƛǎǘ ƻŦ ²ƘƻΩǎ ²Ƙƻ ŀǘ {ǘ ¢ƘƻƳŀǎΩΥ
 There is a small sub-committee for the running of The

Canterbury Room that comprises Brenda Kerr-Muir , John
Wilby and Hazel Shrimpton. The Vicar and Sue Melsher are in
charge of bookings.
 Brenda Kerr-Muir (OBE) and Brian Loveridge have been
elected as Churchwardens on Sunday 17 June. David Beddall
has volunteered to act as PCC Secretary in place of Brenda.

7

 Goring Primary School

 New Classroom Appeal

Due to an increase in demand for places from children living
in the village, the school Governors are making an urgent

appeal for contributions towards accommodation for a
second reception class. The primary school is a Church of
England voluntary-aided school which values its links with

the Church. In May, the school was delighted that the
Diocese of Oxford agreed to make £98,000 available to fund

a new classroom. However the school is required to find
10% of this amount, as is usual with such grants.

That is £10,000.
The head teacher, Angela Wheatcroft, and her staff

work extremely hard to ensure the children benefit from a
purposeful, fun and challenging education within a strong

Christian ethos.
Please give generously.

Æ Kamuli Mission Hospital
 My thanks to all those who heard Dr Jim McWhirter`s talk on
Sunday 10 June about his work in Africa as a Rotary Doctor
Bank. Your very generous donations to the Kamuli Mission
Hospital totalled £360.73. Dr McWhirter wrote to Luci and me:
Ȭ7ÈÁÔ Á ÇÒÅÁÔ ÇÉÆÔ - your congregation are as generous as
they are welcoming. As and when appropriate, please thank
them from me and assure them that their generosity is much
appreciated and will be put to very good use improving
healthcare for the very poor. Again, with many thanks for
ÙÏÕÒ ËÉÎÄÎÅÓÓȢȭ

8

 If anyone would like to borrow the DVD about the hospital,
please let me know, or, visit the website
www.friendsofkamulimissionhospital.org where you can
access the video. Again, my thanks for your generosity towards
this new addition to our list of rolling charities.

 Pat Nias (874227)

Æ The Gift Aid Secretary needs help!
1. He has no idea who the mysterious donor is who is using

brown envelopes numbered 026 to support the church.
Without that information he is unable to maximize the gifts
by reclaiming the tax paid under the Gift Aid scheme.
Please contact him in church, by phone on 875114 or by
email to garry.alder@virgin.net

2. Would all those donors who still have not provided an
email address please let him have it in confidence strictly
for use in connection with the Gift Aid scheme and normally
once a year only. A blank email to the address above is
sufficient. Thank you.

 Garry Alder

Æ Charitable Giving at 3Ô 4ÈÏÍÁÓȭȡ Sunday
 Sunday 8 July ɀ Ȭ-ÅÒÃÙ 3ÈÉÐÓȭ aims to bring
the poorest people a future, without pain and
ÓÕÆÆÅÒÉÎÇȢ -ÅÒÃÙ 3ÈÉÐÓȭ ×ÏÒË ÉÎÃÌÕÄÅÓ ÆÉÓÔÕÌÁ
repair, dental care and cataract surgery. Club

foot condition is widespread in West Africa, but this crippling
deformity can be easily reversed if addressed early. Mercy
Ships` doctors are training West African medical practitioners
in a low-cost casting technique to help address this issue,
which continues when the ship leaves. Training events are
dynamic, interactive and also include fundamentals for
successful clinic management. Caregivers are also given patient
care advice.

http://www.friendsofkamulimissionhospital.org/
mailto:garry.alder@virgin.net

9

 Please help continue the good work of Mercy Ships with

your generous support. Pat Nias

Sunday 12 August ɀ ȬChristian Aidȭ needs little
introduction. Its work to alleviate poverty and
injustice across the world is well-recognised, and

the practical projects it supports are admirable. Our annual
Sunday collection in Church is on August 12. Please continue to
support this charity.

 Alun Hughes

Æ Missions Committee

 After ten years as Chairman of the Missions Committee, Alun
Hughes intends to step down at its annual meeting in October.
A volunteer replacement is keenly sought. It is truly not an
onerous task: chairing one meeting a year, after which deciding
the dates of the individual charity collections and putting
appropriate information on the notice board in the church
porch. Alun will remain a member of the committee, happy to
provide whatever support is needed. If you can consider
offering yourself for this task, please phone 873620, or email
alun.goring@hotmail.com

The United Benefice

Æ Christian Aid week

 Thank you to everyone for your generosity
and hard work during Christian Aid Week in May.
 The bread and soup lunch was very successful

again this year and 38 people collected house-to-house in
Goring and StreatÌÅÙȢ 3Ô -ÁÒÙȭÓ ÈÏÓÔÅÄ ÏÕÒ ÅÃÕÍÅÎÉÃÁÌ ÓÅÒÖÉÃÅȟ
during which we learned about the people of Gbap in Sierra
Leone, a community which has seen remarkable change thanks
to the work of Christian Aid and a partner organisation.

mailto:alun.goring@hotmail.com

10

 The total raised in our villages during the week has now
reached £5026. Please contact me if you would like to know
more about Christian Aid or how you can help next year!

 Wendy Middleton

Æ 2102 Olympics

 Friday 27 July 2012 wil l be no ordinary
morning. At 8.00am on the first day of the
London 2012 Olympic and Paralympic Games,
'Work No.1197: All the bells in a country rung

as quickly and as loudly as possible for three
minutes' by Turner Prize-winning artist and musician
Martin Creed, will be performed throughout the UK. The
performance is scheduled to coincide with the final leg of
ÔÈÅ /ÌÙÍÐÉÃ 4ÏÒÃÈȭÓ ÊÏÕÒÎÅÙȢ 4ÈÅ /ÐÅÎÉÎÇ #ÅÒÅÍÏÎÙ ÔÁËÅÓ
place that evening.
 The nation is invited to ring thousands of bells at the
same time, whether schools bells, church bells, town hall
bells, bicycle bells or door bells.
 To make this performance happen, the All the Bells team
invites bell ringers and those interested in ringing bells to
sign up and get involved in the performance, alongside
thousands of people across the country.
 By ringing any kind of bell, you will be part of the
performance and involved in welcoming the London 2012
Olympic and Paralympic Games to the UK.
 To sign up to ring a bell, go to www.AllTheBells.com
 This project is supported by the Olympic Lottery
Distributor and the Mayor of London.
 Please note that, in support of this initiative, the
bells ÏÆ 3Ô 4ÈÏÍÁÓȭ #ÈÕÒÃÈ ÉÎ 'ÏÒÉÎÇ ×ÉÌÌ ÂÅ ÒÕÎÇ ÁÔ
8.00am on Friday 27 July.

 Rev. Mark Blamey

http://www.allthebells.com/

11

Æ Calling all Carers
 Our carersȭ group attended a very informative
and helpful talk given by Delia Wells, Support
Worker for Parkinson`s UK. Five of our group are
caring for someone with Parkinson`s Disease. Delia

outlined the symptoms and the research that is being carried
out into this complaint. We were also given information about
help that could be available. Our next meeting will be on
Thursday 16 August at Goring Community Centre, when our
Practice Manager from Red Cross Road surgery, Julia Beasley
and Jeremy Hutchins, Chairman of the PPG, will be there for a
question and answer session. All are welcome.
 The following ÃÁÒÅÒÓȭ meetings will take place on Thursday
18 October with Rachel Niblock, Manager of the National
Dementia Information's Services.

 Pat Nias

Æ The Chelys Consort of Viols ς Sunday 22 July
 Viols were at their most
popular in England in the
Renaissance period under
the Tudor monarchies. It
was a particularly fruitful
time for English composers.
In the reign of Queen
Elizabeth I, the viola da
gamba (usually called the
viol) was played by royalty
and the nobility, whereas
paid musicians and
commoners played the violin
family. Gradually the violin
family took over and the use

of the viol nearly died out. There has been a revival in recent

12

years and on Sunday 22 July, 3.00pm at St Thomas' Church
in Goring, the Chelys Consort of Viols will play an ÈÏÕÒȭÓ
concert for us all of 3-part English instrumental music from
the 16th and 17th centuries. This will be followed by a delicious
cream tea.
 Tickets are £10, concessions £8 (including the tea) from
Tom & Jenny Worthington (Tel: 875799) or
www.chelys.webeden.co.uk
 The Chelys ɀ Ibi Aziz, Jenny Bullock and Alison Kinder ɀ will
play trios by some of the most well known composers,
including William Byrd, Orlando Gibbons and John Jenkins. The
members of Chelys all studied at Trinity College of Music in
London. They are very much looking forward to coming to
Goring as part of their summer concert series.

Æ 3Ô !ÎÄÒÅ×ȭÓ 5ÎÉÔÅÄ "ÅÎÅÆÉÃÅ 0ÒÁÙÅÒ 'ÒÏÕÐ

 4ÈÅ ÎÅ× 3Ô !ÎÄÒÅ×ȭÓ 0ÒÁÙÅÒ
group is being joined by the
United Benefice Prayer group (that met
on Tuesday every month at the
Vicarage). 3Ô !ÎÄÒÅ×ȭÓ #ÈÕÒÃÈ
welcomes this addition and the chance

to have another thread to draw the three churches together.
 3Ô !ÎÄÒÅ×ȭÓ prayer group postponed its first meeting on
Tuesday 5 June as it was the Jubilee Bank Holiday. It will now
be held on Tuesday 3 July, 2.00-3.00pm at St Andrew's
Church. Everyone is welcome.
 The following meetings after that will be Tuesday 7 August
from 10.30-11.30am. Please note the change of time.
Thereafter the meetings will continue to be held on the first
Tuesday of the month, 10.30-11.30am at St Andrew's Church.

 Sally Baker

http://www.chelys.webeden.co.uk/

13

Æ Wintershall trip
 Approximately
forty people from
the United Benefice
went to Wintershall
towards the end of
June to see the open
air re-enactment of
The Life of Christ.
Due to traffic delays
we missed the very
beginning but we
saw the Nativity
scene and the
events that
followed the birth

of Jesus.
 The first act was conducted in a large field, viewed by the
audience from a hillside. People sat on chairs that they had
brought with them.
 The next act took place about a quarter of mile from our
position. All of us were directed by stewards to the new
location. Here we sat on a very steep hillside overlooking a lake.
We saw John the Baptist baptise Jesus, the fishermen being
called to follow Christ and the feeding of the five thousand.
There was full audience participation for this: we were given
bread!
 It started to rain but the play continued uninterrupted.
Picnic lunches were then eaten during the hour long interval,
after which we relocated to yet another part of the estate
where the Passion story was told. Christ then had to carry his
cross to the Green Hill far away - (the location of the first act) -
so the audience moved, yet again, along a rather wet and
muddy track to witness a very realistic Crucifixion, with wind
and rain.

14

 The Resurrection was enacted at the site of Act 2 and then
the final act was at another new site overlooking another lake
where Jesus said goodbye to the disciples.
 I found it to be a very realistic play, very moving and tearful,
even though I know the story very well!

 Adrian Turner
Note: A double DVD set of the 2012 production can be pre-
ordered for delivery at the end of August. Cost is £20 plus £2 p&p.
Order on-line at www.wintershall -estate.com or Tel: 01483
892167.

Æ 4ÈÅ #ÈÉÌÄÒÅÎȭÓ #ÏÎÃÅÒÔ
 All children and their families are invited to this special
concert on Saturday 8 July ×ÈÉÃÈ ÁÉÍÓ ÔÏ ÒÁÉÓÅ ÃÈÉÌÄÒÅÎȭÓ
awareness of music through the fun of hearing and trying out
different musical instruments.
 The poems were originally written for the Reading
Symphony Orchestra which has recorded the Carnival using
those poems. We are lucky that Dominic Lopez-Real has also

Photos Adrian Turner

http://www.wintershall-estate.com/

15

accepted the invitation to narrate the poems for our concert.
During the event, I am hoping to organize a space for the

children to sit near us,
near the "stage", where
they can see better. The
first part of the
performance will be a
presentation of the
instruments by Stefan
Hofkes which should be
entertaining. Then we
will perform the piece,
alternating music and
poems. At the end the
children will be invited
to come and try the
instruments and have a
little drink and biscuit. I
am hoping that the
whole thing will fit
within an hour.
 Tickets are available

from Inspirations shop in The Arcade.

 Olivia Canolle

Æ Organ recital
 Christian Haigh is one of our 'occasional organists' at St
Mary's and although he is still in the Sixth Form he is a very
talented young man! Christian was first introduced to the
organ as a chorister at Christ Church Cathedral, Oxford. Since
then he has played at various churches in Reading, Streatley,
London and Tonbridge. Last summer he received the
performance prize at the RCO Organ Scholar Experience
Course and played the finale for the platform concerts of both
the RCO course and the Oundle for Organists course.

16

 This September he
will be spending a
term as organ scholar
at St Thomas Fifth
Avenue, New York and
then two terms as
Organ Scholar of St
0ÁÕÌȭÓ #ÁÔÈÅÄÒÁÌȟ
Melbourne. He also
holds an organ
scholarship to
Gonville and Caius
College, Cambridge for
2013-16. Christian
will be performing at
Coventry Cathedral on
9th July and
Winchester Cathedral
on 7th August.

 Stella
Robinson

Saturday 8 September 2012
Last year the event raised nearly £120,000, up on 2010 and a

remarkable achievement considering the current financial
ÃÌÉÍÁÔÅȢ ,ÅÔȭÓ ÓÅÅ ÉÆ ×Å ÃÁÎ ÃÏÎÔÒÉÂÕÔÅ ÔÏ ÆÕÎÄÒÁÉÓÉÎÇ ÁÇÁÉÎ ÔÈÉÓ
year after our record-breaking £1,408.11 last year. It may be

that we will be applying for a grant ourselves towards the cost
of the repairs to the Tower soon.

The Bishop of Oxford is hoping to participate again this year.

17

Half the money we raise always comes to our own Church
funds anyway so put the date in your diary and start planning

your route round the many historic churches in our area.
Sponsorship can be collected via JustGiving.com if potential

Riders, Striders and Welcomers would find this medium easier
but conventional paper forms will be available in due course.

Church organiser: Brenda Kerr Muir
www.ohct.org.uk

Æ New course begins in September
 This six-part course
is open to everyone,
whether you are
Christian, agnostic or
an atheist. You will
have an opportunity to
ÅØÐÌÏÒÅ *ÅÓÕÓȭ ÌÉÆÅ ÁÎÄ
consider his
significance for today.

*ÏÈÎ $ÉÃËÓÏÎȭÓ ÃÏÕÒÓÅ×ÏÒË ÍÁÔÅÒÉÁÌ ÁÎÄ 6 ÁÒÅ ÂÁÓÅÄ ÏÎ ÔÈÅ
Gospel of Luke. Dickson is a Senior Research Fellow of the Dept
of Ancient History, Macquarie University in Sydney as well as
co-directing an independent organisation that promotes public
understanding of the Christian Faith.
 The six sessions will commence on Tuesday 11
September 2012 and will continue every fortnight through
to November 20th. Rev. Luci Heyn, and Caroline Blamey will
co-lead the course, which will be held at The Vicarage in Goring.
Contact: Luci (871970) or Caroline (873128).

Æ Ȭ! &ÕÌÌ %ÎÇÌÉÓÈ "ÒÅÁËÆÁÓÔȭ ÁÎÄ ÏÔÈÅÒ ×ÏÒËÓ by

7ÉÌÌÉÁÍ $Ï×ÄÅÎ ×ÉÌÌ ÂÅ ÏÎ ÓÈÏ× ÉÎ 3Ô 4ÈÏÍÁÓȭ #ÁÎÔÅÒÂÕÒÙ
Room on Saturday 1 September between 2.00-6.00pm in aid
of the Tower Fund. Refreshments will be available.

http://www.ohct.org.uk/

18

 This is an exhibition of sculptures, installations and
other art works produced before, during and since
taking a BA at Winchester School of Art. They have
ÂÅÅÎ ÖÁÒÉÏÕÓÌÙ ÄÅÓÃÒÉÂÅÄ ÁÓ ȬÕÎÃÏÎÖÅÎÔÉÏÎÁÌȭȟ

ȬÆÁÓÃÉÎÁÔÉÎÇȭȟ ȬÒÅÁÌÌÙ ÉÎÔÅÒÅÓÔÉÎÇȭȟ Ȭ×ÅÉÒÄȭȟ ȬÔÈÏÕÇÈÔÆÕÌȭ ÁÎÄ ȬÃÁÌÌ
ÔÈÉÓ ÁÒÔȩȭ #ÏÍÅ ÁÎÄ ÍÁËÅ ÕÐ ÙÏÕÒ Ï×Î ÍÉÎÄȢ

 William Dowden

Æ Thank you
 Thank you for your many
prayers throughout our
Ugandan trip, which were
such a comfort and strength.
The five of us had no mishaps,
thankfully . We worked in
different parts of the Mission
hospital and in the outreach
clinics. The Ugandans seem
to be a resilient people. Many
have a strong Christian faith

 that sustains them through their tough
 lives. I wondered whether you would

like to hear me speak about our experiences and see some
photos? There are two dates arranged:

o Monday 9 July ÁÔ *ÁÃËÉÅ Ǫ !ÌÁÎ "ÒÏÏËÅÓȭ ÈÏÍÅȡ
Sprimont House, Station Rd, Goring, and

o Thursday 26 July at The Vicarage, Manor Rd, Goring.
Both will be from 8.00-9.15pm.

 0ÌÅÁÓÅ ÓÉÇÎ ÔÈÅ ÓÈÅÅÔ ÉÎ 3Ô 4ÈÏÍÁÓȭ #ÈÕÒÃÈ ÉÆ ÙÏÕ ×ÁÎÔ ÔÏ
attend. All the items that you contributed for the orphans and
for the hospital were received with great warmth and thanks.
Everything was starting to be used, or given out, whilst we
were there.

 Caroline Blamey

One of the mothers I
looked after in her labour

19

 Monthly green tip:
 Aphids thrive at this time of the year. Rather than using
an insecticide that will harm other species, try using one
based on rapeseed oil or other oils, which clog aphids'
spiracles used for breathing but do not clog those of

beneficial insects. Jenny and Tom Worthington

Æ The Liturgical Calendar

 1 July: 4th Sunday after Trinity
 8 July: 5th Sunday after Trinity and
 Patronal Festival for St ThomaÓȭ

 15 July: 6th Sunday after Trinity
 22 July: 7th Sunday after Trinity/Festival of St Mary Magdalen
 29 July: 8th Sunday after Trinity

Contact the Vicar, Rev. Mark Blamey on
 01491 873128 or

 Vicar.thomandmary@gmail.com

 United Benefice church website:
www.st-thomas-goring.org.uk
www.st-marys-streatley.org.uk

www.st-andrews-southstoke.org.uk

Copy deadline for From the Riverbank is the 17th of each
month to: webcontent.thomandmary@gmail.com

To subscribe to this magazine, it costs 50p per hand-held copy
(10 per year) ɀ contact Caroline Blamey on 873128.

Alternatively this magazine is free to view on the UB church
website (see above) under From the Riverbank.

mailto:Vicar.thomandmary@gmail.com
http://www.st-thomas-goring.org.uk/
http://www.st-marys-streatley.org.uk/
http://www.st-andrews-southstoke.org.uk/
mailto:webcontent.thomandmary@gmail.com

20

 5 August: 9th Sunday after Trinity/ The Transfiguration
 12 August: 10th Sunday after Trinity
 19 August: 11th Sunday after Trinity
 26 August: 12th Sunday after Trinity

Unveiling of the new sign at the Jubilee Praise service

Biblical quote:

 óI saw the Lord always before me.

 Because he is at my right hand,

 I will not be shaken.

Therefore my heart is glad and my tongue rejoices;

 my body also will rest in hope,

because you will not abandon me to the realm of the dead,

 you will not let your holy one see decay.

You have made known to me the paths of life;

 you will fill me with joy in your presence.ô Acts 2, verses 25-28

Photo by Adrian Turner

